

Land Uses Mission Area
National Land Imaging Program

*Requirements Capabilities & Analysis
for Earth Observations*

L8 OLI vs PlanetScope SR comparison L8 OLI AC mitigation

Minsu Kim, PhD, KBRwyle / USGS EROS
JACIE, 2018

Atm. Corr.

Scene selection

Image Resampling

Geo-correction

Spectral Response

AC analysis

Surf. Refl.

TOA Rad. Refl.
L8_OLI vs S2_MSIOLI – Planet
Rad. Correction

OLI AC Mitigation

$$\rho_{TOA} = f(\text{Satellite}, \text{Sun}, \text{Atm}, \rho) \approx \text{Atm} + \text{Surf}$$

SZA Gases (. . . , O₃ , H₂O)
VZA Pressure
 Δ AA Aerosol (Type, AOT)

PlanetScope GEOTIFF SR file information

```
{"atmospheric_correction": {"aerosol_model": "continental"
 "aot_coverage": 0.5
 "aot_mean_quality": 1.0
 "aot_method": "fixed"
 "aot_source": "mod09cma"
 "aot_status": "Data Found"
 "aot_std": 0.0021659541055997905
 "aot_used": 0.0175555470784505
 "atmospheric_correction_algorithm": "6Sv2.1"
 "atmospheric_model": "water_vapor_and_ozone"
 "luts_version": 3
 "ozone_coverage": 0.5
 "ozone_mean_quality": 255.0
 "ozone_method": "fixed"
 "ozone_source": "mod09cmg"
 "ozone_status": "Data Found"
 "ozone_std": 0.0
 "ozone_used": 0.2924999925825331
 "satellite_azimuth_angle": 0.0
 "satellite zenith_angle": 0.0
 "solar_azimuth_angle": 150.32522363
 "solar_z zenith_angle": 55.4013318347
 "sr_version": "1.0"
 "water_vapor_coverage": 0.5
 "water_vapor_mean_quality": 1.0
 "water_vapor_method": "fixed"
 "water_vapor_source": "mod09cma"
 "water_vapor_status": "Data Found"
 "water_vapor_std": 0.0099380845107
 "water_vapor_used": 0.51888889736}}
```


L8_OLI

100×100
(30 m pixel)

S2 MSI
 300×300 (10 m pixel)

PlanetScope

1000×1000
(3 m pixel)

Secure | <https://earthexplorer.usgs.gov>

EarthExplorer - Home

Home 2 New System Messages

Login Register RSS Feedback Help

Search Criteria Data Sets Additional Criteria Results

4. Search Results

If you selected more than one data set to search, use the dropdown to see the search results for each specific data set.

Note: You must be logged in to download and order scenes

Show Result Controls

Data Set Click here to export your results »

Landsat 8 OLI/TIRS C1 Level-1

Row:29

ID:LC08_L1TP_029030_20171011_20171024_01_T1
Acquisition Date:11-OCT-17
Path:29
Row:30

ID:LC08_L1GT_029029_20170925_20171013_01_T2
Acquisition Date:25-SEP-17
Path:29
Row:29

ID:LC08_L1GT_029030_20170925_20171013_01_T2
Acquisition Date:25-SEP-17
Path:29
Row:30

ID:LC08_L1TP_029029_20170909_20180125_01_T1
Acquisition Date:09-SEP-17
Path:29
Row:29

Map Satellite

Search Criteria Summary (Show)

(44° 51' 05" N, 104° 39' 36" W) Options Overlays

Map data ©2018 Google. Imagery ©2018 TerraMetrics. 50 km L Terms of Use Report a map error

The up-to-date Google map is not for purchase or for download; it is to be used as a guide for reference and search purposes only.

Data Display Controls

NASA GODDARD SPACE FLIGHT CENTER

AERONET Data Type:

- AOD
- Water Vapor
- 440-870 Angstrom
- SDA Fine/Coarse AOD
- SDA Fine Mode Fraction

AOD Level (2017): Level 1.0 Level 1.5 Level 2.0

Data Format: All points Daily averages

Triplet Error Bars (All Points Only): Off On

SELECT CHARTS FOR LARGER IMAGES

Choose year :	1997	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Choose month of 2017 :	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT										

Year Month Date

AERONET AEROSOL ROBOTIC NETWORK

ID:LC08_L1TP_029030_20171011_20171024_01_T1
Acquisition Date:11-OCT-17
Path:29
Row:30

ID:LC08_L1GT_029029_20170925_20171013_01_T2
Acquisition Date:25-SEP-17
Path:29
Row:29

ID:LC08_L1GT_029030_20170925_20171013_01_T2
Acquisition Date:25-SEP-17
Path:29
Row:30

ID:LC08_L1TP_029029_20170909_20180125_01_T1
Acquisition Date:09-SEP-17
Path:29
Row:29

Start Time	2017:284:17:11:47
Stop Time	2017:284:17:12:19

Name

AERONET

Planet

Sentinel

L8 OLI

LC08_L1TP_116034_20180202_20180220_01_T1_MTL.txt

LC08_L1TP_116034_20180202_20180220_01_T1_sr.hdr

LC08_L1TP_116034_20180202_20180220_01_T1_sr.img

LC08_L1TP_116034_20180202_20180220_01_T1_toa_band1.hdr

LC08_L1TP_116034_20180202_20180220_01_T1_toar.hdr

LC08_L1TP_116034_20180202_20180220_01_T1_toar.img

L8_OLI

100 x 100
(30 m pixel)
Center : AERONET

Image resampling

PlanetScope

1000 x 1000
(3 m pixel)

L8_OLI

30m native

No Image Shift

PlanetScope

Resampled to 30m

L8_OLI

100 x 100
(30 m pixel)
Center : **AERONET**

Image Shift

(ΔE , ΔN)

PlanetScope

1000 x 1000
(3 m pixel)

Spatial shift : L8_OLI vs Planet

-3, 8

-3, 8

-3, 8

-3, 8

(0, 0)

Image Shift

(-3, 8)

SR apparent mismatch

Strictly speaking, mismatch in SR will cause
→ error in the downstream application

$$(\sigma_{NDVI})^2 = \left(\frac{\partial NDVI}{\partial \rho_R} |_{\rho_R, \rho_{NIR}} \cdot \sigma_{\rho_R} \right)^2 + \left(\frac{\partial NDVI}{\partial \rho_{NIR}} |_{\rho_R, \rho_{NIR}} \cdot \sigma_{\rho_{NIR}} \right)^2$$

* Georeferencing error ? → Checked

Other reasons for the mismatch?

- * Spectral Response
- * Atmospheric Correction
- * Improper Radiometric Correction
(Stray light, post-launch drift)

In-Band Band-Average Relative Spectral Response

Landsat 8 OLI

Planet

Sentinel2 MSI

OLI vs Planet

OLI vs Planet

OLI > Planet

OLI vs Planet

OLI vs Planet

Spectral Response Function Issue

The Correction factor should be different for

- * varying reflectance (dark to bright)
- * different classes (spectral shape)
- * different bands (channels)

→ Ideally, (1) extensive modeling study (2) classification
(3) apply varying degree of correction based on (1) & (2)

(it is very difficult, if not impossible)

→ Let's leave it uncorrected. This effect definitely adds substantial uncertainty in SR comparison

EROSAC

Atmospheric Correction

File Help

Gen OLI Opt AC Sim

Update Aux Create SR0 image

Soil Veg Urban

Cloud: B1 > 1000

Cloud: SW16 / SW21 < 2.0

Shadow: NIR < 1000

Classify Derive_EM Lib_EM

Create AOT img NM LM

DDV B/R EndMem

Collect TOAR Norm

del_AOT 0.01 Uncertainty? Yes

Last sp: Evaluate Optimize

Geographic Layers

- LAS
- Image
 - EROS100_toar
 - EROS100_sr0
 - EROS100_class
 - EROS100_aot_EM** (highlighted)
 - EROS100_aot_BR
 - EROS100_aot_DDV
- Shape

100

Image

Gen OLI Opt AC Sim

Gen OLI Opt AC Sim

Gen OLI Opt AC Sim

Gen OLI Opt AC Sim

OLI processing

Lat DMS: N 38 34 04

Lon DMS: W 07 54 43

buffer (e.g 100 --> 100x100): 100

Aeronet site subsampling

SR comparison OLI - Planet

TOAR comparison OLI - Planet

AVIRIS processing

Sol_Ed for AVIRIS

Non-vegetated wet dark soil pixel

→ AOT (CWV, O₃) in AC
should be no issue !

TOAR

SR

Spatial shift : L8_OLI vs MSI

(One day ahead,
similar local time)

OLI vs MSI

Easting : -1 pixel (-10 m)

Northing : 2 pixel (20 m)

OLI vs Planet

Easting : -3 pixel (- 9 m)

Northing : 8 pixel (24 m)

(0, 0) No Image Shift

(-1, 2) → (-10m, 20m) Image Shift

Radiance Invariance Law

$$L_g^2 \cdot f = L_{400}^2$$
$$L_g^2 \cdot f = L_{700}^2$$

=

Regardless of

- * Altitude
- * Aperture
- * IFOV

$$f \approx 1/n^2$$

Atmosphere

solution
ency
quality
rection??

Sep. 8 2018
WRS2 (Path=033)

ID=1018

Denver, CO

Correction coefficients ← derived from Denver image
for Camera ID 1018

Crestone, CO

Rapid City, SD

Cheyene, WY

LaSRC (OLI AC) :

- (1) solar & view geometry ($\theta_s, \theta_v, \Delta\phi$)
- (2) image-derived (τ_{a550})
- (3) external data (P, H₂O , O₃) **MODIS**

USGS EROS

DEM Lat/Lon grid
7200 x 3600 $\Delta=0.05^\circ$

GSD = 5.5km (along equator, D = 12800 km)

Realistic sea-level pressure range (1010 – 1030 mb)

Ozone Sensitivity Analysis : 200 - 400 DU

Varying vegetation signature strength (spatio-temporal)
& varying ozone amount mutually compensate!

No unique ozone solution ! → infinite solutions

Vegetation pixel is not useful for ozone inversion !

Sand (soil, road, asphalt, ...) with **straight** spectral feature

→ may provide a chance to estimate ozone!

4 known bands : B1, B2, G, R
2 unknowns : AOT, ozone

Non-liner optimization

Simultaneous solution of
AOT & ozone

The question is :

Does a (sand, soil-like) spectra have a straight or constant universal spectral curvature ?

Railroad Valley Playa

2018

May

29	30	01	02	03	04	05
06	07	08	09	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31	01	02
03	04	05	06	07	08	09
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
01	02		03	06	07	08
08	09	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31	01	02	03	04
05	06	07	08	09	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	01
02	03	04	05	06	07	08

June

July

August

July 23, 2018 →

Railroad_Valley , N 38°38'14", W 115°57'43", Alt 1435 m,
PI : Brent_Holben, Brent.N.Holben@nasa.gov
Level 1.5 AOT; Data from 23 JUL 2018

AERONET

AEROSOL ROBOTIC NETWORK

NET Project, NASA G

Aerosol optical depth at 550 nm

Water vapor content

Ozone column

RadCalNet

Gen OLI Opt AC (↔)

Geometry

SZA : 20

VZA : 6.52

SCAA: 160

SAA: 147 SA: 136 / 148

AOT vs roint,Ts,Tv poly model

Atmosphere

AOT : 0.08

Pres: 1013

O3[cm⁻¹*atm]: 0.3 H2O[g]: 0.5

Sim: Ozone 21.31.41

Run Surface: Image

Geographic Layers

- Image
- LC08_L1TP_04003
- { B1
- B2
- G
- R
- NIR
- SW1
- SW2

If spectral signature is (pseudo) invariant
→ Accurate ozone estimation is possible!

Railrc

Surface Reflectance

OLI Opt AC Comp

Soil	Veg	Urban
Cld/Shad		Water

Cloud: B1 > 1000
 Cloud: SW16 / SW21 < 2.0
 Shadow: NIR < 1000

NM LM

DDV B/R EndMem

Collect Normalized SR05
 del_AOT 0.01 Uncertainty ? Yes

Last sp: Eval max AOT

Opt AOT Opt AOT 03

Geographic Layers

- Image
- LC08_L1TP_04003
- {B1}
- B2
- G
- R
- NIR
- SW1
- SW2

$$\text{TOAR} = f(AOT, \text{Ozone}, Cs)$$

4 known bands : B1, B2, G, R
 Non-liner optimization
 (Levenberg-Marquardt)

IDL 0

IDL 0

200 \leftarrow (300) \rightarrow 400 DU
 32.3 \leftarrow (33%) \rightarrow 33.7 (2%)

270 \leftarrow (350) \rightarrow 430 DU
 : less than 1% error !!!

Status of the MOD07 atmospheric profile algorithm

Éva E. Borbás¹, Suzanne W. Seemann¹, W. Paul Menzel¹, Anikó Kern²,
 K. Strabala¹ and L. Moy¹

Final Uncertainty Associated with RadCalNet Data

Channel Wavelength (nm)	C1 400	C2 450	C3 500	C4 550	C5 650	C6 850	C7 1000	C8 1550
Combined uncertainty associated with BOA reflectance from GVR	3.5%	3.4%	3.4%	3.3%	3.2%	3.3%	3.2%	3.2%
Uncertainty associated with picking the spectrum	4.0%	3.1%	2.6%	2.2%	2.0%	1.8%	1.8%	1.7%
Combined uncertainty associated with BOA RadCalNet product	5.3%	4.6%	4.3%	4.0%	3.8%	3.8%	3.7%	3.6%

BOA Reflectance (Railroad Valley Playa)

(Intra-day & daily variation combined)

Summary : Ozone mitigation

- (1) Sand-like EM-based approach allows ozone estimation
- (2) Unique spectral curvature does not exist (only site specific PI)
- (3) Blind use of global average (300-350 DU) creates acceptable error (~ 1% relative error)
- (4) Considering TOA & BOA measurement uncertainty (~4-5%)
1% relative reflectance error is definitely acceptable!
- (5) No worry, there always will be ozone satellite!

L8 OLI bands
immune to the
water vapor !!

